AD-A172 558 LOW DENSITY CERAMICS BASED ON OPEN CELL MACROSTRUCTURES 1/1 FABRICATED FROM R (U) ROCKEELL INTERNATIONAL THOUSAND OAKS CA SCIENCE CENTER F LANGE ET AL JUN 86 UNCLASSIFIED SC5364 2FR AFOSR-TR-86-0844 F/G 11/2 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A (2) SC5364.2FR Copy No.____ SC5364.2F # LOW DENSITY CERAMICS BASED ON OPEN CELL MACROSTRUCTURES FABRICATED FROM RETICULATED POLYMER SUBSTRATES **D-A172 558** FINAL REPORT FOR THE PERIOD May 1, 1983 through April 30, 1985 CONTRACT NO. F49620-83-C-0078 distribution unlimited. Prepared for AFOSR Directorate of Chemical and Atmospheric Sciences Building 410 Bolling AFB, DC 20332 F.F. Lange K.T. Miller **JUNE 1986** Approved for public release; distribution unlimited OCT 1 1986 A. TIC FILE CO Rockwell International Science Center OFFICE OF SCIENTIFIC RESEARCH (AFS) | | LASSIFICATION | UN UF THIS | PAUS | | | | | | |--|--|--|--
--|--|---|---|--| | ~ | | | | REPORT DOCUM | ENTATION PAGI | E | | | | A REPORT | T SECURITY C | LASSIFICAT | ION | | 16. RESTRICTIVE | אר שפעינור | - | | | UNCLASSIFIED | | | 71 | 100 30 | 0 | | | | | SECURI | TY CLASSIFIC | CATION AUT | HORITY | | 3. DISTRIBUTION/A | | REPORT | | | DECLA | SIFICATION/ | DOWNGRAD | ING SCHE | DULE | Approved for | | | | | | | | | | Distributio | | | | | PERFOR | MING ORGAN | IZATION RE | PORT NU | ABER(S) | 5. MONIAPUSR | GANIZATION RE | PORT NUMBER | (S)
A | | SC5364 | 2FR | | | | } | | - 0 64 | 4 | | NAME C | F PERFORMI | NG DRGANI | ZATION | Bb. OFFICE SYMBOL | 7a. NAME OF MONI | TORING ORGANI | ZATION | | | | ELL INTER | NATIONAL | | (If applicable) | | | | | | | E CENTER | | | NC | AFOSR | 0 | | · · · · · · · · · · · · · · · · · · · | | - | \$5 (City, State | | • • | | 7b. ADDRESS (City. | aum en€ £17 CO€ | € / | | | | Camino Dos | | 0 | | Bldg. 410 | | | | | Benonia | ind Oaks, | CA 3130 | · | | Bolling AFE | DC 20332 | | | | | F FUNDING | SPONSORING | G | Sb. OFFICE SYMBOL | 9. PROCUREMENT | NSTRUMENT ID | NTIFICATION I | NUMBER | | AFOSR | | | | NC | F49620-83 | S-C-0078 | | | | | SS (City, State | and ZIP Code | e) | _ | 10. SOURCE OF FU | | | | | Bldg. | | | | | PROGRAM | PROJECT | TASK | WORK UN | | _ | ng AFB, DO | 20332 | | | ELEMENT NO. | NO. | NO. | NO. | | | O to do Occasión | A. Olemidensi | | | 61102F | 2303 | A3 | | | 1. III le (
Lania co | Inches aces | | | otractural | _1 | | | | | 2. PERSO | NAL AUTHOR | (8) | | | | | · | | | | | | | | | | | | | | Lange | MILL | 272 | | | | | | | 34 TYPE | Lange
of REPORT | MILL | 136 TIME | | 14. DATE OF REPO | | | | | 3a TYPE (
Final | | M1// | | COVERED
1/05/83+030/04/8 | 1 | | | COUNT
26 | | 34 TYPE (
Final | OF REPORT | M1// | | | _1 | | | | | Sa TYPE
Final | OF REPORT | OTATION | | 1/05/83 10 3 <u>0/04/</u> 8 | 5 June | 1986 | | 26 | | Sa TYPE (Final 6. SUPPLE | OF REPORT | OTATION | FROM 0 | | 5 June | 1986 | | 26 | | Sa TYPE
Final | OF REPORT | OTATION | | 1/05/83 10 3 <u>0/04/</u> 8 | 5 June | 1986 | | 26 | | 3a TYPE (Final 6. SUPPLE | OF REPORT | OTATION | FROM 0 | 1/05/83 10 3 <u>0/04/</u> 8 | 5 June | 1986 | | 26 | | Final Supple Figure | COSATI
GROUP | CODES SUB | GR. | 18. SUBJECT TERMS (| June Continue on reverse if n | 1986 | ly by block numb | 26
wr) | | Final SUPPLE 7/ PIELD 7 AGETRA Trocess | COSATI GROUP | CODES SUB I ON NEWFAC IF | GR. | 18. SUBJECT TERMS (and identify by block number liting mechanica | June Continue on reverse if a er; 1 properties, | of open cel | ly by block numb | 26
wr, | | Final SUPPLE ABSTR Process relati | COSATI GROUP ACT (Continue ing proce ve densit | OTATION CODES SUB From reverse if edures, as any less to | GA. | 18. SUBJECT TERMS (and identify by block number of ting mechanical) ceramic macro | Continue on reverse if n er) 1 properties, structures wer | of open cel | l low dens | ity | | Final SUPPLE ACTR rocess relati acrost | COSATI GROUP ACT (Continue ing proce ve densit ructures | CODES SUB TON NAMES IF Edures, as ty less to were fab | GM. GM. And result that 0. | 18. SUBJECT TERMS (and identify by block number of ting mechanical) ceramic macro in by slurry coat | Continue on reverse if a | of open cele investigad polymer s | l low dens | ity
e
Cracks | | Final 6. SUPPLE 7/ FIELD FACTR rocess relati acrost n the | COSATI GROUP ACT (Continue ing proce ve densit ructures powder co | CODES SUB CONTROL | GR. GR. chat 0.: coricated which we | 18. SUBJECT TERMS (and identify by block number ilting mechanical) ceramic macro i by slurry coate ere produced dur | Continue on reverse if a er) 1 properties, structures wer ing reticulate ing the pyroly | of open cele investigad polymer s | l low dens ted. These ubstrates. substrate. | ity e Cracks remained | | Final ASSTRICT FIGLO ASSTRICT FOCESS relati macrost n the fiter p | COSATI GROUP ACT (Continue ing proce ve densit ructures powder coowder den ies. Add | CODES SUB | GA. Concern and resident of the control con | 18. SUBJECT TERMS (18. SUBJECT TERMS (18. SUBJECT TERMS (19. Subject number of the subject of the subject number of the subject number of the subject number of | Continue on reverse if and properties, structures were ing reticulate ing the pyroly s and were the nage during th | of open celle investigad polymer sis of the major cause coating p | l low dens ted. These ubstrates, substrate, e of suboprocess cou | ity e Cracks remained timum ld fill | | Final Supple AMETRIC FOCESS relatinacrost acrost for pertells where the control of co | COSATION OF REPORT COSATION OF REPORT REPO | CODES SUB TO RECEIVE | and result of the control con | 18. SUBJECT TERMS (18. SUBJECT TERMS (18. SUBJECT TERMS (19. ceramic macro 19. de produced dur prod | Continue on reverse if a roperties, structures wer ing reticulate ing the pyroly s and were the nage during th | of open celle investigated polymers sis of the major cause coating pensificatio | l low dens ted. Thes ubstrates, substrate, e of subop rocess count, leaving | ity e Cracks remained timum ld fill large | | AMOTE 7/ PIELD AMOTE rocess relati acrost n the fiter p ropert ells w egions | COSATI GROUP ACT (Continue ing proce ve densit ructures powder den ies. Add ith powde within t | CODES SUB CODES SUB CONTRACTOR SUB CODES COD | enom 0. | 18. SUBJECT TERMS (18. SUBJECT TERMS (18. SUBJECT TERMS (19. Ceramic macro 19. by slurry coate 20. ere produced during temperature 20. of
slurry draing temperature 20. differentially some void of cell | Continue on reverse if a roperties, structures wer ing reticulate ing the pyroly s and were the nage during th | of open celle investigated polymers sis of the major cause coating pensificatio | l low dens ted. Thes ubstrates, substrate, e of subop rocess count, leaving | ity e Cracks remained timum ld fill large | | Final Fi | COSATION OF REPORT COSATION OF REPORT REPO | CODES SUB CODES SUB CONTRACTOR SUB CODES COD | enom 0. | 18. SUBJECT TERMS (18. SUBJECT TERMS (18. SUBJECT TERMS (19. Ceramic macro 19. by slurry coate 20. ere produced during temperature 20. of slurry draing temperature 20. differentially some void of cell | Continue on reverse if a roperties, structures wer ing reticulate ing the pyroly s and were the nage during th | of open celle investigated polymers sis of the major cause coating pensificatio | l low dens ted. Thes ubstrates, substrate, e of subop rocess count, leaving | ity e Cracks remained timum ld fill large | | 7/ FIELD FIE | COSATI GROUP ACT (Continue ing proce ve densit ructures powder co owder den ies. Add ith powde within t ced with | CODES SUB CODES SUB COMMENT IF Edures, as ty less to were fab oating, w asificati ditionall er which the macro decreasi | and resit that 0. ioricated which we ion at he would do structuing cell | 18. SUBJECT TERMS (Indicately by block number of the subject remms (indicately by block number) of the subject remms (indicately by block number) of the subject remms (indicately by block number) of the subject remms (indicately by block number) of the subject remms (indicately by block number) of the subject r | Continue on reverse if and properties, structures were ing reticulate ing the pyroly s and were the nage during the hrink during during the struts. This | of open cele investigad polymer sis of the major cause coating pensification problem be | l low dens
ted. These
ubstrates,
substrate,
e of subop
rocess count, leaving
came incress | ity e Cracks remained timum ld fill large asingly | | 7/ FIELD FIE | COSATI GROUP ACT (Continue ing proce ve densit ructures powder co owder den ies. Add ith powde within t ced with | CODES SUB CODES SUB CODES SUB CODES SUB CODES COD | ere meas | 18. SUBJECT TERMS (18. SUBJECT TERMS (19. Subject number of the subject number of the subject number of the subject number of surry drain differentially sure void of cell size. Sured for a comm | Continue on reverse if and the pyroly s and were the nage during the hrink during during the struts. This ercial transfo | of open cele investigad polymer s sis of the major cause coating pensificatio problem be | l low dens ted. These ubstrates, e of subop rocess count, leaving came increased | ity e Cracks remained timum ld fill large asingly | | Final Fi | COSATI GROUP ACT (Continue ing proce ve densit ructures powder co owder den ies. Add ith powde within t ced with cal prope lled mate 65, and 1 | codes sus con rewres if edures, a cy less t were fab oating, w asificati ditionall er which the macro decreasi erties we erial fab 00 pores | recom 0 GR. GR. Control Co | 12. SUBJECT TERMS (12. SUBJECT TERMS (13. SUBJECT TERMS (14. SUBJECT TERMS (15. SUBJECT TERMS (16. SUBJE | Continue on reverse if and properties, structures were ing reticulate ing the pyroly s and were the nage during the hrink during d struts. This ercial transfoted polymer suely half of the | of open celle investigad polymer sis of the major cause coating pensification problem be rmation toubstrates will especimens | l low dens ted. These ubstrates. substrate, e of subop rocess count, leaving came increase the cell situate were trease | ity e Cracks remained timum ld fill large asingly 03/ZrO2 zes ted by | | Final Fi | COSATI GROUP ACT (Continue ing proce ve densit ructures powder co owder den ies. Add ith powde within t ced with cal prope lled mate 65, and l ufacturer | codes sus con rewres if edures, a cy less t were fab oating, w asificati ditionall er which the macro decreasi erties we erial fab 00 pores in an a | ere measoricated sper in attempt | 18. SUBJECT TERMS (18. SUBJECT TERMS (19. Ceramic macro 19. Subject number 10. ceramic macro 19. demperature 10. demp | Continue on reverse if and properties, structures were ing reticulate ing the pyroly s and were the nage during the hrink during destruts. This ercial transforted polymer suely half of the tially cracked | of open celle investigad polymer sis of the major cause coating pensification problem be rmation toubstrates will especimens | l low dens ted. Thes ubstrates. substrate, e of subop rocess cou n, leaving came increa ghened Al2 th cell si were trea he relative | ity e Cracks remained timum ld fill large asingly 03/ZrO2 zes ted by | | Final Fi | COSATI GROUP ACT (Continue ing proce ve densit ructures powder co owder den ies. Add ith powde within t ced with cal prope lled mate 65, and 1 | codes sus con rewres if edures, a cy less t were fab oating, w asificati ditionall er which the macro decreasi erties we erial fab 00 pores in an a | ere measoricated sper in attempt | 18. SUBJECT TERMS (18. SUBJECT TERMS (19. Ceramic macro 19. Subject number 10. ceramic macro 19. demperature 10. demp | Continue on reverse if and properties, structures were ing reticulate ing the pyroly s and were the nage during the hrink during d struts. This ercial transfoted polymer suely half of the | of open celle investigad polymer sis of the major cause coating pensification problem be rmation toubstrates will especimens | l low dens ted. Thes ubstrates. substrate, e of subop rocess cou n, leaving came increa ghened Al2 th cell si were trea he relative | ity e Cracks remained timum ld fill large asingly 03/ZrO2 zes ted by | | Final Fi | COSATI GROUP ACT (Continue ing proce ve densit ructures powder den ies. Add ith powde within t ced with cal prope lled mate 65, and l ufacturer | codes sus con www. if edures, a cy less t were fab oating, w asificati ditionall er which the macro decreasi erties we erial fab 100 pores in an a | ere measoricated per in attempt | 18. SUBJECT TERMS (18. SUBJECT TERMS (19. Ceramic macro 19. Subject number 10. ceramic macro 19. demperature 10. demp | Continue on reverse if and properties, structures were ing reticulate ing the pyrolys and were the nage during the hrink during during the hrink during during the hrink during during during the hrink during duri | of open celle investigad polymer sis of the major cause coating pensification problem be rmation toubstrates will especimens | l low dens ted. Thes ubstrates. substrate, e of subop rocess cou n, leaving came increa ghened Al2 th cell si were trea he relative | ity e Cracks remained timum ld fill large asingly 03/ZrO2 zes ted by | | Final Fi | COSATI GROUP ACT (Continue ing proce ve densit ructures powder den ies. Add ith powde within t ced with cal prope lled mate 65, and l ufacturer | codes sus con www if edures, a cy less t were fab oating, w asificati ditionall er which the macro decreasi erties we erial fab 100 pores in an a | and resident of assistance | nd identify by block number of the produced during temperature of slurry draitifferentially stre void of cell size. Sured for a commit using reticular to heal the paract | Continue on reverse if and properties, structures were ing reticulate ing the pyrolys and were the nage during the hrink during during the hrink during during the hrink during during during the hrink during duri | of open cele investigad polymer s sis of the major cause coating pensification problem be rmation toubstrates will especimens struts. Turity classified | l low dens ted. Thes ubstrates. substrate, e of subop rocess cou n, leaving came increa ghened Al2 th cell si were trea he relative | ity e Cracks remained timum ld fill large asingly 03/Zr02 zes ted by e density | of all commercial materials ranged between 7 and 12% of theoretical. Mechanical properties appeared to be independent of cell size. The elastic modulus, which ranged between 1 and 5 GPa, increased with density and was higher for the "healed" materials. The critical stress intensity factor ranged between 10 and 80 kPam 1/2, increasing with elastic modulus. Tensile strength ranged from 0.1 to 0.8 MPa and appeared to be related to processing variations and defects, which
included specimen to specimen density variations, cracks within the cell struts and large regions of missing cells in the material with the smallest cell size. ### TABLE OF CONTENTS | | | | | Page | |-----|------|----------------------------------|---|-------------------| | 1.0 | INTR | ODUCTIO | N | 1 | | 2.0 | EXPE | RIMENTA | L PROCEDURE | 5 | | | 2.1 | Fabric
Proper | ation of Reticulated Macrostructuresty Determinations | 5
5 | | 3.0 | RESU | LTS | ••••• | 8 | | | 3.1 | Fabric | ation of Reticulated Macrostructures | 8 | | | | 3.1.1
3.1.2
3.1.3
3.1.4 | Pyrolysis of Polyurethane Foams | 8
9
9
10 | | | 3.2 | Proper | ties of the Ceramic Reticulated Macrostructures | 12 | | | | 3.2.1
3.2.2
3.2.3 | Elastic ModulusFracture Toughness | 12
15
15 | | 4.0 | DISC | ussion. | *************************************** | 18 | | 5.0 | ACKN | OWLEDGE | MENTS | 19 | | 6.0 | REFE | RENCES. | *************************************** | 20 | Pyrode Additional Addi iii C7724TC/bje # LIST OF FIGURES | Figure | | Page | |--------|---|------| | 1 | Weight loss as a function of temperature (heating rate = 5°C/min) for pyrolysis of polyurethane foam in air | 8 | | 2 | Microstructure of a densified Al ₂ 0 ₃ /50 vol% Zr0 ₂ strut | 11 | | 3 | Macrostructure of a typical open cell reticulated ceramic fabricated using the slurry method | 11 | | 4 | Partial cracks in a reticulated ceramic strut caused by substrate pyrolysis | 13 | | 5 | Macrostructure of a commercially fabricated "healed" reticulated ceramic. Note the second ceramic layer caused by the recoating of the macrostructure | 13 | | 6 | Elastic modulus as a function of relative density for commercial "healed" and "as-received" 65 ppi materials | 15 | | 7 | Fracture toughness as a function of elastic modulus for all commercial specimens | 16 | | 8 | Strength as a function of fracture toughness for all commercial specimens | 17 | # LIST OF TABLES | Table | | Page | |-------|---|------| | 1 | Elastic Modulus Values for Each Specimen Set | 14 | | 2 | Relative Density Values for Each Specimen Set | 14 | | 3 | Fracture Toughness Values for Each Specimen Set | 16 | | 4 | Tensile Strength Values for Each Specimen Set | 17 | #### 1.0 INTRODUCTION Low density ceramics (relative densities < 0.1) are prime candidates for many aerospace applications, ranging from the insulating component of thermal protection systems (e.g., Space Shuttle Tile) to the reinforcement phase in structural composites (e.g., polymer or metal infiltrated systems). Ceramics in the density range of interest may be fabricated into four basic macrostructures: tangled fiber networks, "particulate" networks, closed cell structures, and open cell structures. Tangled fiber networks are generally fabricated by slurry mixing fibers with a high temperature binding agent (e.g., an alkoxide). The fibers are compression molded to form sheets or blocks, which are then heat treated at high temperatures; the binding agent bonds the fibers together at contact positions. The fibers are preferentially orientated during the molding step, which can result in a material with highly anisotropic mechanical properties. Low density ceramics within the range of interest are difficult to fabricate from powders since tap densities usually exceed the desired relative density of 0.1. Moreover, the ceramic further densifies during the heat treatment (sintering) used to bond the particles together. Sol-gel methods can produce very low density "particulate" networks when the liquid phase is removed above its critical point (super critical drying). Due to their high driving force for sintering, these low density macrostructures rapidly densify at moderate temperatures, and are thus not useful for high temperature applications. Closed cell macrostructures are produced by either a foaming process or sintering hollow spheres. Open cell macrostructures are currently produced by coating the connecting strut network of a reticulated, foamed polymer with a ceramic. The reticulated polymer substrate is manufactured by uniformly foaming a thermal setting polymer and then dissolving the thin cell walls. The substrate is coated with a ceramic powder, and, after drying, is eliminated by pyrolyzing at moderate temperatures. After pyrolysis, the powder coating is densified by sintering at high temperatures. The reticulated polymer substrate can also be coated by a chemical vapor deposition method. The mechanical properties of low density macrostructures and their relation to relative density and average macrostructural parameters has been a subject of relatively recent modeling and experimentation. Various models indicate that the elastic modulus can be expressed as: $$E = A E_m (\rho/\rho_t)^n$$ (1) where A is a constant, E_m is the elastic modulus of the material that forms the macrostructure, and ρ/ρ_t is the relative density. Simple models based on space filling unit cells suggest that the exponent n will depend upon whether structural units (bonded fibers or cell struts) flex when loaded and upon how the load is shared by various components of the macrostructure (e.g., cell struts vs cell walls). Gent and Thomas, 1 who neglected flexural deformation in cellular macrostructures, suggested that n=1.25, which appears to be supported by data obtained on foamed glass. 2 , 3 Gibson and Ashby, 4 who include flexural deformation, suggest that n=2 for open cell macrostructures and n=3 for closed cell macrostructures. Green 5 has shown that $n\sim2$ when the cell wall thickness approaches 1/10 the cell strut dimension, a condition expected when, during fabrication, cell walls thin due to surface tension. Green 6 has shown $n\rightarrow2$ as hollow glass spheres sinter to develop a closed cell macrostructure. Green 7 has also shown that n=2.6 for tangled glass macrostructures. The fracture toughness of various model macrostructures, as expressed by the critical stress intensity factor $K_{\rm C}$, has been suggested to be related to the cell length (1), the cell strut (or fiber) strength ($\sigma_{\rm f}$), and the relative density as: $$K_c = B \alpha_f 1^{1/2} (\rho/\rho_t)^m$$ (2) were B is a constant, and the exponent m is expected to range between 1.3 (no flexing of structural units at the crack tip) 6 to 1.5 (flexing of structural units occurs). 8,9 Equations (1) and (2) can be combined to obtain: $$K_c = C \sigma_f 1^{1/2} (E/E_m)^{m/n}$$ (3) The strength (σ) of the low density ceramics is expected to obey the usual fracture mechanics relation: $$\sigma = Y K_c/c^{1/2} \tag{4}$$ where Y is a constant dependent upon the mode of loading and crack geometry, and c is the size of the crack that gives rise to failure. The major problem in fabricating a low density ceramic is producing a uniform macrostructure, and thus a material with uniform properties. For example, the mechanical properties of the tangled fiber macrostructures used in early Space Shuttle tiles were not only anisotropic (fiber orientation during molding caused the average strength of the strong direction to be twice that of the weak direction), but also variable between production units. The critical stress intensity factor, $K_{\rm C}$, (determined in the weak direction) of different production units varied from the mean value by \pm 35%. 10 The strength distribution of this material is thus caused by both the statistical distribution of flaw sizes and the variation of $K_{\rm C}$. Because the uniformity of tangled fiber materials appears to be intrinsically limited by its fabrication method, the fabrication and properties of cellular macrostructures were studied. Green's study of the sintering of hollow glass spheres (initial relative density of spheres = 0.13; $69 \pm 6 \mu m$ diameter) showed that, although the uniformity of the closed cell macrostructure produced by this method was much greater than that for the tangled fiber macrostructures, large (200-500 μ m), irregularly shaped voids were produced by the rearrangement forces that arise during sintering. Because the problem of void formation due to rearrangement is intrinsic to the nonuniform packing of particles, and thus to the sintering method, effort was redirected to the study of open cell macrostructures produced with reticulated, polymer foam precursors, whose cells did not appear to vary by more than \pm 10%. The purpose of this study was to determine the constraints of fabricating uniform, open cell macrostructures with relative densities < 0.1 by slurry coating foamed polymer substrates. This method is nearly unlimited by the chemisty of the resulting low density material. Pertinent mechanical properties (elastic modulus, strength, and fracture toughness) were measured as a function of cell size and related to flaws produced during fabrication. #### 2.0 EXPERIMENTAL PROCEDURE ### 2.1 Fabrication of Reticulated Macrostructures Open celled macrostructures were fabricated by coating the struts of a reticulated polymer foam with a ceramic slurry, and then firing the resultant structure to pyrolyze the substrate and sinter the ceramic powder. Commercial reticulated polyurethane foams* with cell sizes ranging from 250 μ m to 2.5 mm (100 to 10 pores per inch [ppi]) were used as substrates, which were coated with powder slurries of either alumina (Al₂0₃) or alumina/zirconia (Al₂0₃/50 vol% Zr0₂ [+ 2.3 mol% Y₂0₃]). Experiments were carried out to optimize the slurry conditions (volume fraction of solids, polymer additions, surfactant addition, etc.) for the coating of the polymer substrate. Procedures for strut coating, polymer pyrolysis, and powder sintering were also explored. # 2.2 Property Determinations The mechanical
properties of reticulated ceramic macrostructures were measured for materials fabricated commercially.** The composition of these materials was identical to the Al_2O_3/ZrO_2 composites discussed above: 50 vol% ZrO_2 containing 3.0 mol% Y_2O_3 to retain the toughening tetragonal phase. The manufacturer agreed to fabricate, under conditions of best effort, specimens with a relative density not exceeding 0.1 of theoretical using substrates of 30, 65, and 100 ppi. Approximately one half of the specimens were specially processed by the manufacturer in an attempt to heal the cracks produced during polymer pyrolysis; these will be denoted as "healed" specimens. The elastic modulus of each specimen was calculated from its sonic transmission velocity, according to the relationship: ^{*} Scott Foam Division, Eddystone, PA.** Hi-Tech Ceramics, Inc., Alfred, NY. $$E = \rho V^{2}[(1 + \nu)(1 - 2\nu)/(1 - \nu)]$$ (5) where ρ is the specimen's bulk density, V is the velocity of sound in the specimen, and v is Poisson's ratio (assumed to be 0.2 for these materials). Sonic velocity was determined using a James V-Meter* by measuring the time required for a 150 kHz pulse to travel along the sample's long axis. Because the open cell surface was very rough, several measures were needed to assure good acoustic contact between the ceramic and the meter's transducer. The specimen ends were coated with epoxy, significantly smoothing the surface. The epoxy also impregnated the cells nearest the surface, ensuring intimate contact between the surface and the ceramic struts. A polymeric pad was then used to couple the specimen end to the transducer. The pad would flow to fill any remaining surface irregularities, creating good acoustic contact between the transducers and the sample surface. The tensile strength of the specimens was determined using an Instron Universal Testing Machine** by loading at a constant crosshead rate of 0.05 cm/min. The specimens, which were nominally 25 by 25 by 50 mm, were epoxied to aluminum blocks to aid gripping by the test machine. To determine fracture toughness, double edge notch tests were performed on the larger piece of each fractured specimen. Using a diamond saw, the fracture surface was removed and the specimen was notched, perpendicular to the long axis, to a depth of between 3 and 6 mm, such that the total sample height was always at least 4 times the notch depth. The notched specimens were then tested in tension, using the same conditions as the strength tests. For this geometry, the fracture toughness, K_c , is related to the tensile strength of the notched specimen, σ , by the relation: James Instruments, Inc., Chicago, IL. Model TM-M-L, Instron Corporation, Canton, MA. $$K_c = o[\pi \ell]^{1/2} [1 + 0.122\cos^4(\frac{\pi \ell}{2b})] [(\frac{2b}{\pi \ell}) \tan(\frac{\pi \ell}{2b})]^{1/2}$$ (6) where 2b is the sample width and ℓ is the notch depth. #### 3.0 RESULTS ## 3.1 <u>Fabrication of Reticulated Macrostructures</u> # 3.1.1 Pyrolysis of Polyurethane Foams Figure 1 illustrates the weight loss of the polyurethane foam as a function of temperature (heating rate = 5° C/min). Pyrolysis occurs from 190°C to about 520°C in air and 430°C in nitrogen. Observations using a binocular microscope showed that, upon rapid heating, the polyurethane material softens, melts, and then boils. Fig. 1 Weight loss as a function of temperature (heating rate = 5°C/min) for pyrolysis of polyurenthane foam in air. ## 3.1.2 Slurry Formulation Dispersed, aqueous slurries were produced using a polyelectrolyte surfactant*. These slurries, which contained between 20 to 40 vol% solids, did not coherently coat the polyurethane substrates. Additions of polyethylene oxide (PEO, average molecular weight=100,000) were observed to produce a coherent coating. Extensive experimentation produced an optimum slurry formulation consisting of 40 vol% powder, 2 wt% surfactant, and 1 wt% PEO (wt% referenced to powder in slurry). ## 3.1.3 Substrate Coating Method The reticulated polymer substrates acted like sponges and were sufficiently elastic to regain their shape after compression. To produce macrostructures with > 10% relative density, slurry could be incorporated into the reticulated substrates in the same manner that water is taken into a sponge: the sustrates were compressed, immersed in the slurry, and allowed to expand. After immersion, excess slurry was squeezed out with a roller. Repeated rolling reduced the slurry content. To produce the lowest density macrostructures, a measured quantity of slurry was placed on one side of the polymer substrate, which was then rolled to redistribute the slurry. This process uniformly coated the polymer substrate. In both cases, care had to be taken to prevent individual cells from retaining slurry. Cells that retained the slurry would shrink more than the surrounding cells during sintering, causing struts to collapse. Collapsed cells were a major uncontrolled flaw population within the ceramic macrostructure. Complete emptying of cells was most difficult to achieve for the polymer substrates with the smallest cell size (100 ppi). ^{*} Darvon C. SC5364_2FR # 3.1.4 Densification of Ceramic Macrostructures After drying, the slurry coated substrates were no longer complient. Care had to be taken during handling to prevent the ceramic coating from flaking and breaking away from the substrate struts. For this reason, the coated substrates were dried on ceramic setters to avoid any handling after drying. The coated substrates were heated to 1600° C in a schedule that minimized disruption during pyrolysis and allowed the ceramic to fully densify. This heating schedule consisted of a heating rate of 1° C/min to 550° C, rapid heating (2 h) from 550° C to 1600° C, and a 1 h hold at 1600° C. Collapse of the substrates, due to the differential shrinkage of powder within filled cells, would occur after pyrolysis and during the initial sintering period, between 550°C and 1200°C. The severity of this problem was related to the number of filled cells within the specimen. As mentioned above, this problem could be prevented by properly coating the substrate to minimize the number of filled cells. Densification of the ceramic powder caused the marostructure to undergo a linear shrinkage strain of 23%, suggesting that the initial bulk density of the powder coating was 55% of theoretical. Figure 2 illustrates that the sintered $\mathrm{Al}_2\mathrm{O}_3/50$ vol%ZrO₂ coating is close to theoretical density. X-ray diffraction analysis showed that the tetragonal structure of the ZrO₂ was retained. Tetragonal ZrO₂ is the toughening agent in transformation toughened $\mathrm{Al}_2\mathrm{O}_3/\mathrm{ZrO}_2$ composites. 11 The lowest density macrostruture that could be produced was 3.9% of theoretical. Figure 3 illustrates the ceramic struts of the typical low density reticulated macrostructure. The densified ceramic coating retains the general morphology of the polymer substrate. The struts, which are hollow due to substrate pyrolysis, have wall thicknesses between 10 and 30 μ m. As shown in Fig. 4, all struts contain partial cracks caused by the disruptive pyrolysis Fig. 2 Microstructure of a densified $A1_20_3/50$ vol% $Zr0_2$ strut. Fig. 3 Macrostructure of a typical open cell reticulated ceramic fabricated using the slurry method. of the polymer substrate. Additionally, the pyrolysis frequently displaced strut walls from one other. ### 3.2 Properties of the Ceramic Reticulated Macrostructures The mechanical properties of commercially fabricated $Al_2O_3/50$ vol% ZrO_2 (3.0 mol% Y_2O_3) reticulated ceramic macrostructures were measured. Fully dense material with compositions in this range can have a fracture toughness of 6.3 MPa $m^{1/2}$ and, when processed to minimize the size of various flaw populations, can have an average strength exceeding 2000 MPa. The elastic modulus of the fully dense material is 280 GPa. 11 X-ray diffraction analysis of these materials indicated that tetragonal ZrO_2 was retained during fabrication. In general, the commercial material appeared similar to that processed in this laboratory. Macrostructures processed with the 100 ppi substrate frequently contained large regions of missing cells, presumably caused by slurry retention within the cells during the coating process. The integrity of the struts in the commercial material appeared better than that shown in Fig. 4, but cracks within the struts were still very frequent. Also, because of the higher relative density of the commercial material, the strut walls appeared thicker. Observations of the "healed" material indicated that some struts contained a second layer of material, as shown in Fig. 5. This observation suggests that the 'healed' ceramic macrostructures were recoated and fired a second time. #### 3.2.1 Elastic Modulus Tables 1 and 2 list the average, maximum, and minimum values of elastic modulus and relative density for the six specimen sets: the "asfabricated" and "healed" materials fabricated using 30 ppi, 65 ppi, and 100 ppi polyurethane precursors. As illustrated in Fig. 6 for the 65 ppi materials, the "healed" specimens had a higher modulus—thout a signicant increase in density. This suggests that many of the cracks within the struts, Fig. 4 Partial cracks in a reticulated ceramic strut caused by substrate pyrolysis. Fig. 5 Macrostructure of a commercially fabricated "healed" reticulated ceramic. Note the second ceramic layer caused by the recoating of the macrostructure. Table 1 Elastic Modulus Values for Each Specimen Set | Specimen Type | Elastic Modulus (GPa) | | | |------------------|-----------------------|---------|---------| | (Pores Per Inch) | Average | Maximum | Minimum | | 30, as-received | 2.04 | 2.46 | 1.33 | | 30, healed | 2.70 | 2.93 | 2.49 | | 65, as-received | 1.93 | 2.31 | 1.31 | | 65, healed | 2.88
| 3.27 | 2.55 | | 100, as-received | 1.64 | 2.95 | 0.96 | | 100, healed | 2.61 | 5.23 | 1.35 | Table 2 Relative Density Values for Each Specimen Set | Specimen Type | Relative De | ensity (% Theoreti | cal Density) | |------------------|-------------|--------------------|--------------| | (Pores Per Inch) | Average | Maximum | Minimum | | 30, as-received | 8.16 | 9.98 | 6.87 | | 30, healed | 8.88 | 9.18 | 8.60 | | 65, as-received | 9.23 | 9.76 | 8.24 | | 65, healed | 9.12 | 9.66 | 8.25 | | 100, as-received | 8.81 | 9.84 | 7.70 | | 100, healed | 9.95 | 11.94 | 8.78 | which would decrease the elastic modulus, were eliminated by the "healing" process. Figure 6 also shows that the elastic modulus increases with relative density. Log-log plots of elastic modulus vs relative density for each set resulted in values for the exponent n in Eq. (1) ranging between 1 and 3. Fig. 6 Elastic Modulus as a function of relative density for commercial "healed" and "as-received" 65 ppi materials. ### 3.2.2 Fracture Toughness The property of the second of the ANTHON CONTRACT CONTRACT CONTRACT Table 3 lists the average, highest, and lowest fracture toughness values for each of the six sets of specimens. Although average values of $K_{\rm C}$ were not strongly affected by either cell size or the "healing" treatment, $K_{\rm C}$ did increase with the elastic modulus, as suggested by Eq. (4) and shown for all data in Fig. 7. Data scatter prevented any conclusion concerning the value for the exponent in Eq. (4). #### 3.2.3 Tensile Strength Table 4 lists the average, highest, and lowest values of tensile strength for each of the six sets of specimens. Strength as a function of fracture toughness is plotted for all data in Fig. 8. The scatter of the data suggests that the size of the fracture initiating crack is relatively independent of the material's cell size. Estimating the slope in Fig. 8 to be Table 3 Fracture Toughness Values for Each Specimen Set | Specimen Type | Fracture | Toughness | (kPa m ^{1/2}) | |------------------|----------|-----------|-------------------------| | (Pores Per Inch) | Average | Maximum | Minimum | | 30, as-received | 34.7 | 64.0 | 20.5 | | 30, healed | 34.5 | 50.2 | 15.6 | | 65, as-received | 35.5 | 52.1 | 20.3 | | 65, healed | 48.5 | 71.3 | 28.0 | | 100, as-received | 25.7 | 48.5 | 9.7 | | 100, healed | 29.8 | 76.1 | 7.9 | Fig. 7 Fracture toughness as a function of elastic modulus for all commercial specimens. $10~\text{m}^{-1/2}$, and using a value of Y = 2.2 (π) $^{-1/2}$ (half penny crack at the surface), Eq. (4) calculates the average fracture initiating crack size to be approximately 7 mm. Strut missing regions of this size were observed in some of the specimens fabricated using the 100 ppi polymer precursor. Table 4 Tensile Strength Values for Each Specimen Set | Specimen Type | Tensile Strength (GPa) | | | |----------------------------|------------------------|---------|---------| | (Pores Per Inch) | Average | Maximum | Minimum | | 30, as-received | 454 | 562 | 378 | | 30, healed | 422 | 535 | 277 | | 65, as-received 65, healed | 4 56 | 651 | 116 | | | 5 77 | 812 | 324 | | 100, as-received | 277 | 539 | 144 | | 100, healed | 282 | 678 | 93 | terri reception, reception reception reception and and appropriate appropriate processes proceeds Fig. 8 Strength as a function of fracture toughness for all commercial specimens. #### 4.0 DISCUSSION Obviously, the slurry coating method produces open celled macrostructures with far from optimum mechanical properties. Although this fabrication method is applicable to any material available as a powder, the disruptive processes that occur during polymer pyrolsis severely limit the strength of the cell struts and, therefore, the mechanical properties of the macrostructures themselves. In addition, the slurry process used to coat the reticulated polymer substrate can present problems as the cell size of the polymer precursor decreases, since it becomes increasingly difficult to the prevent cells from retaining slurry. Nevertheless, if a processing method which produces stronger struts could be developed, cellular ceramic macrostructures would have superior strength to density ratios. Methods which avoid the polymer substrate should be explored. One possibility might be to form the cellular macrostructure directly from a polymer-powder mixture. Conventional polymer foaming techniques could be applied to the filled polymer systems now used for the injection molding of ceramics. The powder would be incorporated into the strut itself, thus avoiding the disruptions of the coating currently associated with the substrate pyrolysis. ### 5.0 ACKNOWLEDGEMENTS The work was performed under contract to the Air Force Office of Scientific Research, Contract No F49620-83-C-0078. #### 6.0 REFERENCES - 1. A.N. Gent and A.G. Thomas, "Mechanics of Foamed Elastic Materials," Rubber Chem. Technol. 36, 597-610 (1963). - 2. J.S. Morgan, J.L. Wood, and R.C. Bradt, "Cell Size Effects on the Strength of Foamed Glass," Mater. Sci. Eng. 47 [1], 37-42 (1981). - 3. J.G. Zwissler and M.A. Adams, "Fracture Mechanics of Cellular Glass," pp 211-41 in Fracture Mechanics of Ceramics. Vol. 6 Ed. by R. C. Bradt, D. P.H. Hasselman and F.F. Lange, Plenum Press, NY (1980). - 4. L.J. Gibson and M.F. Ashby, "The Mechanics of Three-Dimensional Cellular Materials," Proc. Roy. Soc. London, Ser. A. 382 [1782], 43-59 (1982). - 5. D.J. Green, "Fabrication and Mechanical Properties of Lighweight Ceramics Produced by Sintering of Hollow Spheres," Report on AFOSR Contract No. F49620-83-C0078, June 1984. - D.J. Green, "Fabrication and Mechanical Properties of Lightweight Ceramics Produced by Sintering of Hollow Spheres," J. Am. Ceram. Soc. 68 [7], 403-409 (1985). - 7. D.J. Green, "Fracture Toughness/Young's Modulus Correlations for Low-Density Fibrous Silica Bodies," J. Am. Ceram. Soc. 66 [4], 288-92 (1983). - 8. M.F. Ashby, "The Mechanical Properties of Cellular Solids," Metall. Trans. A 14, 1755-69 (1983). - 9. S.K. Maiti, M.F. Ashby, and L.J. Gibson, "Fracture Toughness of Brittle Cellular Solids," Scr. Metall. 18 [3], 213-17 (1984). - 10. D.J. Green and F.F. Lange, "Micromechanical Model for Fibrous Ceramic Bodies," J. Am. Ceram. Soc. 65 [3], 138-41 (1982). - 11. F.F. Lange, "Transformation Toughening: Parts 1-5," J. Mat. Sci. <u>17</u>, 225-262 (1982).